High-Strength Aluminum Alloys ### Yuly V. MILMAN Institute for Problems of Materials Science, Kiev, Ukraine e-mail: milman@materials.kiev.ua | Public reporting burden for the collection of information is estimated to maintaining the data needed, and completing and reviewing the collectincluding suggestions for reducing this burden, to Washington Headque VA 22202-4302. Respondents should be aware that notwithstanding and does not display a currently valid OMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
rmation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | | |---|---|---|--|--|--|--| | 1. REPORT DATE 18 MAR 2004 | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | High-Strength Aluminum Alloys | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | 5d. PROJECT NU | JMBER | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND AD Institute for Problems of Materials Sci | ` ' | • | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NOTES See also ADM001672., The original doc | cument contains co | lor images. | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT b. ABSTRACT NATO/unclassified unclassified | c. THIS PAGE
unclassified | UU | 49 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Acknowledgements** This work was supported partially by Air Forse Research Laboratory, USA and the Science and Technology Center of Ukraine (Project P061). Author would like to thank Drs. D.Miracle and O.Senkov (Air Forse Research Laboratory, USA) and Drs. D.Lotsko, A.Sirko, N.Korzhova, O.Neikov (IPMS NANU, Ukraine) and other who takes part in scientific work of this project for co-operation and help in the preparation of this presentation. #### **Outline** - 1. Introduction. - 2. "Sc effect" of improving mechanical properties in aluminum alloys. - 3. High-strength Al Zn Mg Cu alloys, additionally alloyed by Sc. - 4. Aluminum alloys hardened by quasicrystalline particles for elevated temperature. - 5. High-strength cast eutectic aluminum alloys. - 6. Cast eutectic aluminum alloys containing L1₂ phase. ## Mechanical properties of structureal light alloys [M.Ashby & D.Jones, 1992] | Alloy | Density
ρ
[Mgm ⁻³] | Young's
modulus
E
[GPa] | Yield
strength
^{σ_y
[MPa]} | $\frac{\mathrm{E}}{\mathrm{\rho}}$ | $\frac{E^{1/2}}{\rho}$ | $\frac{E^{1/3}}{\rho}$ | $\frac{\sigma}{\rho}$ | $\frac{\sigma_y^{2/3}}{\rho}$ | $\frac{\sigma_y^{1/2}}{\rho}$ | Creep
temperature
[°C] | |--------------|--------------------------------------|----------------------------------|---|------------------------------------|------------------------|------------------------|-----------------------|-------------------------------|-------------------------------|------------------------------| | Al
alloys | 2.7 | 71 | 25 – 700 | 26 | 3.1 | 1.5 | 9 – 260 | 3.2 – 29 | 1.9 – 9.8 | 150 – 250 | | Mg
alloys | 1.7 | 45 | 70 – 270 | 25 | 4.0 | 2.1 | 41 – 160 | 10 – 24.5 | 4.9 – 9.7 | 150 – 250 | | Ti
alloys | 4.5 | 120 | 170 – 1280 | 27 | 2.4 | 1.1 | 38 – 280 | 6.8 – 26.1 | 2.9 – 7.8 | 400 – 600 | | Steels | 7.9 | 210 | 220 – 1600 | 27 | 1.8 | 0.75 | 28 – 200 | 4.6 – 17.2 | 1.9 – 5.1 | 400 – 600 | ### «Sc effect» of strength increasing in Al alloys Positive effect of Sc on the mechanical properties of Al is stipulated by the disperse hardening, generated by the Al_3Sc intermetallic compounds. Sc is also characterized by the modifying effect, decreasing the grain size in as-cast state and the sensitivity to the recrystallization. Content of Sc in the α solid solution is 0.5; 1.2 and 3.0 mass.% at cooling rates $v = 10^2$; 10^3 and 10^5 K/s. The quenching temperature is 620 – 640 °C and the decomposition of solid solution after quenching occurs at 250 – 400 °C. Al₃Sc phase is characterized by high structural and dimensional match with the aluminum matrix. $$\frac{\Delta \sigma_{\text{s}}}{\Delta \text{C}_{\text{at}}} = \text{1000} \ \frac{\text{MPa}}{\text{at} \%}$$ $$\delta = \frac{\Delta a}{a} = 1.2 \%$$ that is much greater than for other elements in Al_{ξ} ### Dislocation cells in Al alloys AI - 4.9%Mg AI - 5.2%Mg - 0.3%Sc The shape of Al₃Sc precipitate [E.A.Marquis & D.N.Seidman, 2001] | Element | Sc | Mg | Si | Cu | Zn | |---------------|------|------|------|------|------| | <i>U</i> , eV | 0.35 | 0.29 | 0.26 | 0.20 | 0.18 | The binding energy between vacancy and soluble elements in α -Al The increase of the temperature of recrystallization beginning in Al-Sc alloys with the additions of Zr and Y (ε = 80 %) ### Al₃(Sc_{1-x}Zr_x) particles in the cast alloy Al-6.8Zn-1.3Mg-0.12Zr-0.05Sc (wt.%) homogenization 470°C, 3 h (TEM): a) bright field, the foil plane is (110), the reflection [002]; b) dark field, the foil plane is (110), the reflection [002] #### The temperature of the recrystallization T_r for Al alloys with Sc | Composition of alloys (wt.%) | T _r , °C | |------------------------------|--------------------------------| | Al | 100-200 | | AI-0.26Sc | 540 | | Al-0.2Sc-0.18Zr | 610 | | AI-7Zn-2Mg-0.14Zr-0.2Sc | Recrystallization is absent up | | _ | to the melting point | | Al-6Mg-0.14Zr-0.2Sc | Recrystallization is absent up | | | to the melting point | ### "Sc effect" on the workability of cast alloys in rolling from 60 mm to 1 – 3 mm in thickness (without extrusion) | Alloy | Production output [%] | | | | | |---|-----------------------|----------|----------|--|--| | Alloy | 0 % Sc | 0.2 % Sc | 0.5 % Sc | | | | 6061: AI-1.0Mg-0.6Si-0.2Cr-0.28Cu | 100 | 100 | 100 | | | | 2195: Al-4.1Cu-1.05Li-0.4Mg-0.14Zr | 50 | 75 | 90 | | | | 7075: AI-5.6Zn-2.5Mg-1.6Cu-0.23Cr | 20 | 30 | 100 | | | | 2618: AI-2.3Cu-1.5Mg-1.1Fe-1.1Ni-0.15Si | 50 | 75 | 95 | | | | 2024: Al-4.3Cu-1.5Mg-0.6Mn | 15 | 50 | 100 | | | #### Influence of scandium on the modification of cast alloy structure | Alloy | Grain size [μm] | | | | | |---|-----------------|----------|----------|--|--| | 7 | 0 % Sc | 0.2 % Sc | 0.5 % Sc | | | | 2195: Al-4.1Cu-1.05Li-0.4Mn-0.14Zr | 72 | 55 | 30 | | | | 2024: Al-4.3Cu-1.5Mg-0.6Mn | 60 | 45 | 22 | | | | 7075: Al-5.6Zn-2.5Mg-1.6Cu-0.23Cr | 60 | 53 | 15 | | | | 2618: AI-2.3Cu-1.5Mg-1.1Fe-1.1Ni-0.15Si | 36 | 16 | 14 | | | ### Microstructure of ingots of Al – 9.5Zn – 3Mg – 1.2Cu – (Zr, Sc) alloys, longitudinal section a - alloy 1 (baseline = Al-9.5Zn-3Mg-1.2Cu) b – alloy 3 (baseline + Zr + Sc) ### Classification of the alloying elements in relation to the «Sc effect» in Al alloys The character of the phase equilibrium diagram Al-Me and Sc-Me (Me is the alloying element) has been selected as a basis for the present classification. - 1. Elements which increase or don't decrease significantly the solidus temperature of aluminum T_s and don't form with Sc strong intermetallics distributed in aluminum solid solution (Ti, Zr, Hf, V, Nb, Ta, Mn, Cr, Mo, W, Re, i.e. mainly transition metals); - 2. Elements which lower T_s , but have high solubility in Al at the temperature of ageing by Sc (about 300 °C). They are in the first line Zn, Mg, Li; - 3. Elements which lower T_s and have low solubility at the temperature of ageing by Sc (Cu and Si); - 4. Elements which form strong compounds with Sc and exclude Sc from hardening process (Fe, Co, Ni, and Cu and Si at high concentrations as well); - 5. Elements which partially substitute Sc in Al₃Sc and lower the consumption of Sc with the preservation of hardening effect (Zr, Y and rare-earth elements). Some elements (Zr, Cu, Si et al.) may have the properties of several groups. ### The influence of the deformation rate on plasticity to fracture for Al-Mg alloys, containing Sc ### Secondary particles in rods of the alloy Al-Zn-Mg-Cu-Sc-Zr after T6 treatment # A primary particle Al₃Sc_{1-x} Zr_x in the extruded rod from cast alloy, dark field image in (001) reflection of Al₃Sc ## Scheme of the dependence of the yield stress σ_s on the average size of second phase particles in Al - Zn - Mg alloys [Kovác et al., 1980] The band of localized deformation in the working part of specimen after the tension test of alloy Al – Zn – Mg – Cu system in T6 condition ### Structural parameters of extruded rods (after T6 treatment) of Al - Zn - Mg - Cu alloys additionally alloyed by Zr, Sc and Cr | Alloy
| Content of Zn, %wt. | Transverse size of dislocation cell, μm | Longitudinal size of η'-phase particles, μm | Size of Al ₃ (Sc _{1-x} Zr _x) particles, μm | |-------------|---------------------|---|---|--| | Л10 | 10 | 1.8 | 8.2 (Zr) | - | | Л13 | 10 | 1.3 | 9.6 (Zr, Sc) | 5.7 | | Л11 | 10 | 1.0 | 2.9 (Zr, Cr) | - | | Л12 | 10 | 1.3 | 3.5 (Zr, Cr, Sc) | 11.8 | | Л14 | 10 | 1.7 | 6.2 (Zr, Mn) | - | | Л15 | 10 | 1.6 | 12.5 (Zr, Mn, Sc) | 6.6 | | Л16 | 12 | 1.5 | 6.6 (Zr, Mn, Sc) | 8.5 | | UM27 | 5 | 1.9 | 2.2 (Zr) | 13.5 (Al ₃ Zr) | | UM28 | 5 | 1.0 | (Zr, Cr, Sc) | 12.0 | | UM29 | 5 | 1.5 | 3.17 (Zr, Sc) | 11.2 | | UM30 | 5 | 2.0 | | | #### Houldcroft tests for hot cracking susceptibility Types of weld cracking in arc welding of Al - Zn - Mg - Cu alloys without Sc a - in weld center; b - in different weld zones #### Houldcroft tests for hot cracking susceptibility Appearance of the technological samples in arc welding of test alloys without a filler: a – alloy L2 (Al-8.0%Zn-2.3%Mg-2.0%Cu-0.1%Mn-0.1%Cr-0.2%Zr-0.4%Sc); b – alloy L3 (10.0%Zn-3.5%Mg-3.0%Cu-0.2%Zr-0.3%Sc). No cracks found # An example of stopping a hot crack in the area of the weld with subdendrite structure stipulated by the presence of Sc > 0.3 %; x100 ### Effect of Sc on corrosion and ectrochemical properties of Al in water solution 3 % NaCl, 25 °C ### The influence of alloying elements on the mechanical properties of Al - 9Zn - 3Mg - 2.3Cu alloy in T6 condition | Alloy | | | Elements | Mechanical property of rods Ø 6 mm in T6 conditional YS, MPa UTS, MPa EI,9 | | | | | |-------|--|-----------|----------|---|-----|------|------|--| | + Sc | UM 10= UM 8 + Sc UM 8 = UM 7.2 + Zr UM 7.2 = UM 22 + Mn | | Al- | UM 22
9Zn-3Mg-
2.3Cu | 530 | 619 | 20.4 | | | N W | | | +Mn | | 548 | 636 | 17 | | | 1 =01 | = + Zr | | | | 545 | 621 | 13.8 | | | ÚM | | | | + Sc | 696 | 789 | 12.3 | | | | | | | | ı | | | | | | | | | +V | 717 | 767 | 7.3 | | | | | | | +Ni | 735 | 807 | 10.2 | | | | | | | +Nb | 722 | 824 | 11.4 | | | UM 1 | 0 + TM | and RE me | tals | +Ce | 744 | 809 | 10.0 | | | | | | | +Cr | 725 | 804 | 10.2 | | | | | | +Hf | 700 | 810 | 14.1 | | | | | | | +Ti | 718 | 779 | 10.3 | | | | | +1 | | | +Fe | 741 | 802 | 9.3 | | | | UM | 8 + Ti | | +Ti | 654 | 707 | 7.2 | | ### Mechanical properties of Al-Sc alloys | | Sta | Standard alloys | | | New alloys, alloyed by Sc in additions | | | | | | |-----------------------|-----------------|-----------------|--------------|--------------------------|--|-------|--------------------------|--------------|-------|--| | | Yield | | | Cast technology | | | PM technology | | | | | Designation of alloy | stress
[MPa] | UTS
[MPa] | δ [%] | Yield
stress
[MPa] | UTS
[MPa] | δ [%] | Yield
stress
[MPa] | UTS
[MPa] | δ [%] | | | | Al – Zn – Mg | | | | | | | | | | | 1915 (rod) | 350 | 400 | 10 | 520 | 570 | 13 | 700 | 770 | 9 | | | 1915 (sheet) | 280 | 360 | 11 | | | | | | | | | 7046 (rod) | 427 | 469 | 13 | | | | | | | | | 7046 (sheet) | 379 | 414 | 13 | | | | | | | | | | | | Α | l – Zn – M | g – Cu | | | | | | | B95 (7075)
(rod) | 550 | 580 | 8 | 740 | 810 | 10 | 750 | 800 | 8 | | | B95 (7075)
(sheet) | 480 | 530 | 11 | | | | | | | | | В96Ц1 (8055) | 620 | 650 | 6 | | | | | | | | | | | | | AI – M | g | | | | | | | АМг 5М (5056) | 180 | 300 | 20 | 480 | 520 | 10 | 510 | 570 | 8 | | | АМг 5Н | 320 | 420 | 10 | | | | | | | | | АМг 6НН | 340 | 420 | 8 | | | | | | | | | | | | | Al – Mg - | - Li | | | | | | | 1420 | 290 | 440 | 11 | 540 | 590 | 6 | | | | | #### Hardening $\Delta \sigma$, versus deformation E of rod sample alloy 4 Al-10.3Zn-2.85Mg-1.19Cu-0.15Zr a – quenching from 465 °C after 1 h holding; b – after T6 treatment 24 ### True stress σ and strain hardening coefficient θ for rod samples alloy 4 Al-10.3Zn-2.85Mg-1.19Cu-0.15Zr c – quenching from 465 °C after 1 h holding; d – after T6 treatment. C d # Fracture surface of the rod from alloy 4 (AI - 10.3Zn - 2.85Mg - 1.19Cu - 0.15Zr) after T6 treatment (aging at 120 $^{\circ}$ C, 24 h) The influence of iron concentration on the mechanical properties of rods \varnothing 6 mm (μ =17.7) Al - Zn - Mg - Cu alloys in T6 conditions. Alloys obtained by casting. Alloy 1: Al - 9Zn - 3Mg - 2.3Cu + (x)Fe; alloy 2: Al - 9Zn - 3Mg - 2.3Cu - 0.3Mn - 0.15Zr - 0.3Sc + (x)Fe Structural texture of the extruded rod of 25 mm in diameter of the Al-9Zn-3Mg-2.3Cu-0.3Mn-0.3Sc alloy ## Structural texture in section along the axis of the upset billet (obtained from the extruded rod) of Al-9Zn-3Mg-2.3Cu-0.3Mn-0.3Sc alloy (ε = 80%) ## Inverse pole figures of the extruded rod and of the upset billet (obtained from this extruded rod) of the Al-9Zn-3Mg-2.3Cu-0.3Mn-0.3Sc alloy ### Samples of articles from Al-Sc alloys #### Quasicrystals are new perspective materials, in which - ♦ the translational long-range is absent; - ♦ there is a rotational symmetry with 5-, 8-, 10- or 12-fold axes (that is forbidden in crystalline materials); - ♦ high hardness (up to 10 GPa), brittleness while standard testing and plasticity at local loading are observed. ## It was shown in previous works of authors that the plasticity at local loading is a result of the phase transition to a crystalline structure. It is proved by: - serrated yielding during nano-hardness measurement; - extrusions of ductile phase around the indent; - special shape of the indents. A.Inoue has shown that Al alloys with disperse strengthening by metastable intermetallic phases with a quasicrystalline structure can be produced by rapid solidification. ### Nanohardness of Al₆₃Cu₂₅Fe₁₂ quasicrystal # Extrusion from indentation print P=5N, ambient temperature #### **New direction in powder metallurgy:** producing powders by the technique of rapid crystallization of the melt with the formation of non-equilibrium metastable structures (the solidification rate to 10 ⁶ °C/s) #### **Techniques of producing powders:** - >manufacturing powders by atomizing the melt with high-pressure water or by gas atomization; - >manufacturing flakes and ribbons by spinning on a rapidly turning metallic wheel. #### **Techniques of powder consolidation:** - **❖**isothermal pressing and extrusion of pressed billets in hermetic capsules; - **❖vacuum forging and extrusion of forged billets.** Powder consolidation is carried out by means of severe plastic deformation without sintering process #### **Advantages:** - •a possibility of increasing the concentration of alloying elements, lowering the grain size, eliminating the liquation \rightarrow improving mechanical properties; - •dissolution of harmful admixtures in the solid solution (e.g., Fe in AI that allows to use the recycled AI for producing high-strength AI alloys); - •creating new structural states: amorphous and quasicrystalline phases3.4 ### Schematic representation of the Al-alloys Water Atomization Unit ### **Production of melt-spun ribbons** # Change of hardness of PM extruded rods after isochronous annealing at various temperatures, holding time of 100 h # Structure, dark field image (a) and electron diffraction pattern of 5-fold symmetry (b) of an i-phase particle in ribbon Al_{84,2}Fe₇Cr_{6,3}Ti_{2,5} ### Alloys Al₈₅Ni₁₀Ce_{5-x}Sc_x Hardness of melt-spun $Al_{85}Ni_{10}Ce_{5-x}Sc_x$ ribbons of about 35 μm in thickness X-ray diffraction patterns of rapidly solidified $Al_{85}Ni_{10}Ce_{5-x}Sc_x$ alloys. The thickness of ribbons with x=0÷4 was of about 35 μm ### System AI - Ce - Sc Hardness of rapidly solidified $Al_{91}Ce_{9-x}Sc_x$ alloys (P = 0.5 N) X-ray diffraction patterns of rapidly solidified Al₉₁Ce_{9-x}Sc_x alloys ### New High-Temperature Scandium-Containing Cast Aluminum Alloys of Eutectic Type Microstructure of the cast eutectic alloy Temperature dependence of yield stress of the developed alloy (cross hatched region) and prototype alloy 356.0 Fragment of the phase diagram of the AI - Mg - Si system: experimental line e'ee' of the monovariant eutectic transformations L $\leftrightarrow \alpha$ -Al + Mg₂Si (solid line). Thick straight line represents the quasi-binary section and dash line represents the stoichiometric section. 1 is the area of α -Al + Mg₂Si binary after annealing alloys, and 2 is the area of α -Al + Mg₂Si binary at crystallization alloys # The influence of Sc and Zr additions on the structure of eutectic Al - Si - Mg alloys #### Mechanical properties of new cast eutectic aluminum alloys #### Alloys for operation up to 150°C | Alloy | Tensile properties | | | Hardness | | | |---------------------------------------|--------------------------|--------------|----------|-------------|-------------------|--| | | σ _{ys}
(MPa) | UTS
(MPa) | δ
(%) | HV
(MPa) | Heat
treatment | | | Al - Mg – Si
without alloying | 210 | 320-370 | 3-5 | 971-1037 | aging | | | Al - Mg - Si
with complex alloying | 300-430 | 370-530 | 0.5-1.5 | 1100-1500 | quenching + aging | | | Al - Ge – Mg
with complex alloying | 490-620 | 540-660 | 1-2 | 1460-1860 | quenching + aging | | #### Alloys for high-temperature application | | Tensile properties | | Ten | sile propertie | | | | | | | | |------------------------|--|-------------------------------|--------------------------|----------------|----------|--------------------------------------|--------------------|--|--|--|--| | Alloy and
Prototype | Time at temperature (h) | At indicated temperature (°C) | σ _{ys}
(MPa) | UTS
(MPa) | δ
(%) | ΔT _c
(⁰ C) | Heat
treat-ment | | | | | | | Al - Mg - Si (with complex alloying + dispersion particles Al ₃ Sc) | | | | | | | | | | | | ASM1 | 100 | 260 | 146-164 | 180-203 | 5-10 | 595- | aging | | | | | | ASM2 | 100 | 315 | 91-115 | 102-130 | 13-15 | 599 | aging | | | | | | 354.0 | 100 | 260 | 65 | 80 | 35 | | T61 | | | | | | | 100 | 315 | 35 | 40 | 85 | - | | | | | | | 356.0 | 10000 | 260 | 35 | 53 | 35 | 555- | T61 | | | | | | | 10000 | 315 | 21 | 28 | 60 | 615 | | | | | | THE STRUCTURE AND MECHANICAL PROPERTIES OF CAST ALUMINUM ALLOYS BY FRICTION STIR PROCESS (FSP) ## Development of elevated temperature eutectic cast alloys on the base of intermetallic phases Portion of the liquidus surface at the Al-rich corner of phase diagram Al-Ti-Cr system In the ternary Al - Ti - Cr system experimentally a large compositional region has been established, in which the eutectic transformation of a melt into two solid phases is realized: L \leftrightarrow L1₂ + β . This transformation is univariant and occurs in a narrow temperature interval from 1275 °C to 1250 °C, and the temperature interval of this transformation does not exceed 10 °C. ### Development of elevated temperature eutectic cast alloys on the base of intermetallic phases microstructure of hypoeutectic ($L1_2+\beta$) alloy The periodic structure of eutectic $(L1_2+\beta)$ alloys is formed by alternate lamellae and/or fibers of two phases: $L1_2$ and β . Primary dendrites of these phases have different forms: in hypoeutectic alloys, primary dendrites of the phase $L1_2$ are crystallized in the faceted form, but dendrites of the β -phase are unfaceted in hypereutectic alloys ## Development of elevated temperature eutectic cast alloys on the base of intermetallic phases Mechanical properties in compression tests and hardness of as-cast alloys Temperature dependence of yield stress Alloys containing two cubic phases L1 $_2$ and β have high mechanical properties, exceeding that of single-phase L1 $_2$ alloys: Young's modulus up to 190 GPa; hardness up to 3000 MPa in the temperature interval of 20-800 °C; compressive and bending strength up to 2000 MPa and 600 MPa, respectively;deformation before fracture ϵ^c up to 22%